High power targets for **EURISOL** and Beta v-beams ### **Overview** - •Radioactive Ion Beam facilities (RIB) based on the Isotope Separator On-line principle (ISOL) - •The targets for RIB facilities - •The future extension of RIB facilities to MW driver beams like at EURISOL - •How the ISOL-RIB facility can be the injector for precursors of intense beams of - V_e and $\overline{V_e}$ - Conclusion and outlook ### References and acknowledgements - The ISOLDE Collaboration at CERN, Switzerland: - http://isolde.web.cern.ch/ISOLDE/frames/isoframe.html - The CERN Superconducting Proton LINAC (SPL) working group - The beta v-beam collaboration - The European EURISOL project: - http://www.ganil.fr/eurisol/index.html - GANIL, Caen France: - http://www.ganil.fr/research/developments/spiral/ ### Radioactive ion beams (RIB) Naturally found on our planet are 265 stable plus 60 radioactive nuclei which until now were the only ones accelerated. However, there are about 6000 possible nuclei defined within the p- and n-driplines. About 3000 isotopes are synthesised in our laboratories Study nuclei under extreme conditions of spin and issopin Astrophysics **Applications** ### Radioactive beam facilities # The Isotope Separator On-Line (ISOL) as injector to post accelerators **Integrated** target and ion source **Target and ion-source** techniques developed for Accecceleration beams of 600 isotopes of 70 to 60 kV elements **Driver beams: Electromagnetic** mass separation **Spallation neutrons** Thermal neutrons **High energy protons Heavy ions Delivered as singly** charged, mono- 60 kV energy isotopic, CW beams of ## **Reaction mechanisms** **Ideal proton energy 1 to 5 GeV** ## The Isotope Separator On-Line ISOLDE at ### The REX ISOLDE post accelerator ### Proton beam intensity limited! ## The EUR SOL Project ### European Isotope Separation On-Line Radioactive Nuclear Beam Facility EURISOL index (This page) EURISOL project What is EURISOL? Find out here! EURISOL details The EURISOL contract and Participating Institutions. Meetings __The 5 EURISOL Task Groups: Dates, notes and presentations 1st Town Meeting _Held in Orsay, France, in 2000 2nd Town Meeting _Held in Abano Terme, Italy, 2002 Held in Orsay, France, in May, 2003 Mailing list Join our mailing list for regular updates Links __Related sites and documents GANIL home page Back to GANIL 3rd Town Meeting http://www.ganil.fr/eurisol/index.html Pre conceptual design study 3rd EURISOL TOWN MEETING: Orsay, France, 12 & 13 May 2003. PRESENTATIONS Note: if you did not receive the ANNOUNCEMENTS by e-mail, then you are probably not on the EURISOL Mailing List! #### Draft Reports of the TASK GROUPS (still being revised): - Key Experiments Task Group Draft Report (30 Mbytes) - Driver Accelerator Task Group Draft Report (7.9 Mbytes) - Target & Ion Source Task Group Draft Report (11 Mbytes) - Post-Accelerator & Mass Spectrometer Task Group Draft Report (13 Mbytes) - Instumentation Task Group Draft Report (4.5 Mbytes) ## SPL design parameters ### Lavout of the EURISOL Target stations ## Production rate in the target ### σ REACTION CROSS SECTIONS **Spallation** Fission Target fragmentation entation ### N TARGET THICKNESS Very thick targets >100g/cm² | | Driver beam intensity presently 1 to 100 µA ¹⁴³**C**s ## Mass transport • $$\mathbf{A} = \Phi \ \sigma \ \mathbf{N} \ \mathbf{\varepsilon_1} \ \mathbf{\varepsilon_2} \ \mathbf{\varepsilon_3}$$ - How to get the products out and transferred into an ion beam for separation and acceleration. - Beam intensities and Target heat load Φ - Production mechanisms and formation cross sections σ - Uranium and Thorium target materials for neutron rich products N - Decay losses due to diffusion and effusion from the target to ion source ϵ_1 ϵ_2 - Acceleration efficiecy E₃ 100 mb 10 mb 1 mb Ø ### Diffusion effusion models Assume that the target is bombarded by a very short pulse of protons, so that all the particles are produced in the target at one instant in time t=0. - 1. Solve Fick's law for diffusion from the foils. Diffusion coefficient D. - 2. Solve Fick's Law for diffusion through the target and ioniser. Diffusion coefficient E. - 3. Fold 1. into 2. This gives the release from the target for particles emerging from the foils at one instant in time. - 4. Integrate over all times to give the resultant release. $$p_{de}(t) = \int_{0}^{t} \sum_{n=-\infty}^{\infty} (-1)^{n} \frac{e^{-\frac{n^{2}\tau_{d}}{T}}}{\sqrt{\pi\tau_{d}T}} \sum_{m=-\infty}^{\infty} (-1)^{n} \frac{e^{-\frac{[m\sqrt{\tau_{e}} + \frac{\sqrt{\tau_{e}}}{2}]\sqrt{\tau_{s}}}}}{\sqrt{\pi\tau_{e}(t-T)}}$$ # Release efficiency ϵ_1 ϵ_2 determined by the decay losses ### Release efficiency of tin from a UCx/graphite target ## The ISOLDE target and ion-source system ### Stepwise resonant laser ionization of Tin ### Ionization scheme for Tin Three fine structure components of the ground state are thermally populated, but only one can be excited at a time. A second UV laser (dotted line) could roughly double the efficiency. ## High power targets 30kW RIST Ta target © IPN-Orsay/GANIL Power density ~5 MW/m³ ## 1 MW target for 10¹⁵ fissions per s ## **ISOLDE** converter targets Ta-converter mounted below the UC target before irradiation Ta-rod after irradiation with 6E18 protons in 2.4 µs pulses of 3E13 ## Sn yields from a UC target ### **Today at ISOLDE:** ¹³²Sn+ intensity: **5.0E8 per s** with 2.5 μ A of 1.4 GeV protons onto 12.7 mm W converter (release efficiency about 80%) ### **EURISOL:** | 1.0 GeV protons instead of 1.4 GeV | 0.7 | |------------------------------------|-------| | 1 mA protons | 400 | | cylindrical target | 10 | | RILIS improvement | 5 | | Total | 14000 | **Expected intensity:** 7E12 per s = 1 μ A ¹³²Sn+ 21 # Mercury-jet p-n converter surrounded by a Uranium carbide target ### Beta v-beams Why not solve the muon production and cooling problem by deriving neutrinos beams from stored short-lived beta emmitters (P. Zuchelli) ## ⁶He production by ⁹Be(n,α) ### ⁹Be(n, α)⁶He reaction favorable: - Threshold: 0.6 MeV - Peak cross-section 105 mb - •Good overlap with evaporation part of spallation neutron spectrum: $n(E)\sim \sqrt{E^*exp(-E/E_o)}$ - •E_e: **2.06 MeV for 2 GeV p on Pb** *G.S.* Bauer, NIM A463 (2001) 505 ### BeO very refractory ⁶Li(n,p)⁶He reaction less interesting: - Threshold: 2.7 MeV - Peak cross-section 35 mb - Li compounds rather volatile ## ⁶He production by ${}^{9}Be(n,\alpha)$ ### He and Ne beam intensities | Target element and technique | Target thickness | Cross section | Proton dr | iver beam | Rate in target | Transfer | 6-He Beam | | |---|------------------|---------------|---------------|----------------|----------------|------------|-----------|--| | | g/cm2 | cm2 | Energy (GeV) | Intensity (mA) | atoms/s | efficiency | ions/s | | | MgO target technology presently operating | 3 | 1.00E-27 | 1 | 0.004 | 1.86E+09 | 0.025 | 4.65E+07 | | | BeO technology improved with known technique and SPL | 30 | 1.00E-26 | 1 | 0.1 | 4.65E+12 | 0.25 | 1.16E+12 | | | New BeO target technology to be developed for SPL | 30 | 1.00E-26 | 2.2 | 2.5 | 3.14E+14 | 0.25 | 7.84E+13 | | | Mercury-jet target technology to be developed for SPL | 800 | 2.60E-26 | 2.2 | 2.5 | 9.75E+14 | 0.05 | 4.88E+13 | | | | | | Spallation ne | eutrons (n,α) | | | | | | BeO with converter technology under development and SPL | . 3 | 6.80E-25 | 2.2 | 2.5 | 2.13E+15 | 0.25 | 5.33E+14 | | ### GANIL/ISOLDE ECR ion-sources ### Design principle - Permanent magnets - •RF=2.45 GHz, <50 W - Simple - Radiation sensitive ### ISOLDE construction team - + Jacques Lettry Fredrik Wenander - * Original design GANIL's MINIMONO, G. Gaubert, P. Jardin, R. Leroy ### **Expected performances** - •Aimed for noble gases and N₂ and S₂ - Efficiency T_{response}(50%) He 0.01% to 20% 20 ms Ne 0.05% to 35% 30 ms Ar 7.0% to 95% 40 ms Kr 40% to 95% 40 ms ### Measured beam phase-space 43 π mm mrad (95%) at 30 keV Within standard target unit ### Present status - Plasma ignited - Beam extracted - •Ar+ efficiency of 25% - •Severe sparking problems! - Upgrade power supplies - Complicated puller design - Off-line tests October - •On-line next year? ### Intensities: ⁶He • From ECR source: 2.0×10^{13} ions per second • Storage ring: 1.0×10^{12} ions per bunch • Fast cycling synch: 1.0×10^{12} ion per bunch • PS after acceleration: 1.0×10^{13} ions per batch • SPS after acceleration: 0.9×10^{13} ions per batch • Decay ring: 2.0×10^{14} ions in four 10 ns long bunch - Only β-decay losses accounted for, efficiency <50% ### Intensities: ¹⁸Ne • From ECR source: 0.8x10¹¹ ions per second • Storage ring: 4.1×10^{10} ions per bunch • Fast cycling synch: 4.1 x10¹⁰ ion per bunch • PS after acceleration: 5.2×10^{11} ions per batch • SPS after acceleration: 4.9 x10¹¹ ions per batch • Decay ring: 9.1×10^{12} ions in four 10 ns long bunch Only β-decay losses accounted for, efficiency <50% ## Subjects for Target R&D - Optimization of the release from ISOL targets by determination of diffusion and desorption parameters (EU Project: TARGISOL) - Participation in R&D of the liquid metal cooled p to n converter target. - High power fission-target design and and cooling. - Improvement of the bunching and charge breeding - Layout and safety aspects of the target station and support laboratory. ## Road map - •Next 10 years RIB physics covered by the existing facilities or their possible upgrades - •Pre conceptual design study for EURISOL exists - •Next 4 years a design study of the facility is planned - •Next 4 years several joint R&D networks on ion-source developments are planned - •CERN, GANIL and Legnaro are possible sites for EURISOL ### **Conclusion and outlook** - •The ISOL methods has reached a stage where it may become the target and source in new high intensity RIB and beta-v facilities. - •Optimization of the release from ISOL targets by determination of diffusion and desorption parameters will make further intensity increases. - •Proton driver beams in the 0.1-4 MW class may be used. - •Collaboration between high power target users needed in order to achieve the R&D on the liquid metal targets. - •A baseline scenario for the beta-beam at CERN exists - •While, possible solutions have been proposed for all identified bottlenecks we still have problems to overcome and... - •...it is certainly possible to make major improvements! - -Which could result in higher intensity in the decay ring! - •First results are so encouraging that the beta-beam option should be fully explored. ### **RILIS** elements ### Resonance Ionization Laser Ion Source, using Copper Vapor Lasers | | | | eler | ment | s ion | ized | with | ISOL | DE F | RILIS | | | | | | | | |----|----|---|--------------------------|------|-------|------|------|------|------|-------|-----|----|----|----|----|----|----| | 1 | | elements ionized with ISOLDE RILIS | | | | | | | | | | | | 2 | | | | | H | | | tested ionization scheme | | | | | | | | | | | _ | | _ | He | | 3 | 4 | 5 6 7 8 9 | | | | | | | | | | | | 10 | | | | | Li | Ве | possible ionization scheme (untested) B C N O F | | | | | | | | | | | | Ne | | | | | 11 | 12 | 13 14 15 16 17 | | | | | | | | | | | 18 | | | | | | Na | Mg | | Al Si P | | | | | | | | | | | Р | S | CI | Ar | | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | | K | Ca | Sc | Ti | ٧ | Cr | Mn | Fe | Со | Ni | Cu | Zn | Ga | Ge | As | Se | Br | Kr | | 37 | 38 | 39 | 40 | 41 | 42 | 43 | 44 | 45 | 46 | 47 | 48 | 49 | 50 | 51 | 52 | 53 | 54 | | Rb | Sr | Υ | Zr | Nb | Мо | Тс | Ru | Rh | Pd | Ag | Cd | ln | Sn | Sb | Те | I | Xe | | 55 | 56 | 57 | 72 | 73 | 74 | 75 | 76 | 77 | 78 | 79 | 80 | 81 | 82 | 83 | 84 | 85 | 86 | | Cs | Ва | La | Hf | Та | W | Re | Os | Ir | Pt | Au | Hg | TI | Pb | Bi | Ро | At | Rn | | 87 | 88 | 89 | 104 | 105 | 106 | 107 | 108 | 109 | 110 | 111 | 112 | | | | | | | | Fr | Ra | Ac | Rf | Db | Sg | Bh | Hs | Mt | | | | | | | | | | | 58 | 59 | 60 | 61 | 62 | 63 | 64 | 65 | 66 | 67 | 68 | 69 | 70 | 71 | |----|----|----|----|----|----|----|----|----|----|-----|-----|-----|-----| | Ce | Pr | Nd | Pm | Sm | Eu | Gd | Tb | Dy | Но | Er | Tm | Yb | Lu | | 90 | 91 | 92 | 93 | 94 | 95 | 96 | 97 | 98 | 99 | 100 | 101 | 102 | 103 | | Th | Pa | U | Np | Pu | Am | Cm | Bk | Cf | Es | Fm | Md | No | Lr | ## Principles of radioactive ion-accelerators ## Result of CERN study - A baseline scenario for the beta-beam at CERN exists - While, possible solutions have been proposed for all identified bottlenecks we still have problems to overcome and... - ...it is certainly possible to make major improvements! - Which could result in higher intensity in the decay ring! - First results are so encouraging that the beta-beam option should be fully explored - Investigate sites at other existing accelerator laboratories - Study a "Green field" scenario ## The principle of the integrated target and ion source ## The need for selectivity ### Spallation of La with 0.6 GeV protons ### Fission of U with 1 Gev protons